

A NEW COMBINATION IN MEXICAN *MANDEVILLA*
(APOCYNACEAE SUBFAMILY APOCYNOIDAEAE) III

Justin K. Williams

Department of Biological Sciences, Sam Houston State University,
Huntsville, TX 77341-2116 U.S.A.

ABSTRACT

Trachelospermum stans A. Gray is here treated as a species of *Mandevilla*: *M. stans* (A. Gray) J. K. Williams, **comb. nov.**

KEYWORDS: *Mandevilla*, Mexico, Apocynaceae, SEM

Preparation of a treatment of the Apocynaceae of Mexico (Williams, 1999), revealed populational variation in the endemic but widespread Mexican species, *Mandevilla foliosa* (Müll. Arg.) Hemsl.

A distribution map (Fig. 1) of *Mandevilla foliosa* s.l. shows two disjunct populations, a northern and a southern, separated by a distance of approximately 600 km. Comparisons of the two populations indicate that the northern populations are densely pubescent, while the southern populations are wholly glabrous (except the midribs; Fig. 2).

The northern populations were originally described as *Trachelospermum stans* A. Gray. The species was later synonymized under *Mandevilla foliosa* by Woodson (1933) and maintained there as a synonym by Morales (1998). Observations of the type of *T. stans* show it to be pubescent, consistent with other northern collections of *M. foliosa*.

Another Apocynaceae genus, *Haplophyton* A. DC., has a similar disjunct distribution with a population in northern Mexico and one in southern Mexico. *Haplophyton* was traditionally treated as monotypic (Pichon, 1950; Kartez, 1994) until Williams (1995) presented evidence in

Fig. 1. Distribution of *Mandevilla foliosa* sensu lato (squares *M. foliosa*, circles *M. stans*).

support of two species based on a “correlation of... character [states] with the allopatric distribution of the two populations”. As in *Haplophyton*, *Mandevilla foliosa* is composed of two allopatric populations that are reproductively isolated in geography and readily distinguished by morphological characters.

Accordingly, *Trachelospermum stans* is here treated as a distinct species of *Mandevilla* and the following combination is made:

***Mandevilla stans* (A. Gray) J. K. Williams, comb. nov.**

Trachelospermum stans A. Gray, Proc. Amer. Acad. Arts 21: 394. 1886.
Secondantia stans (A. Gray) Standl., Contrib. U.S. Natl. Herb. 23: 1165. 1924. TYPE: MEXICO. CHIHUAHUA: rocky hills near Chihuahua, 19 Oct 1885, Pringle 640 (HOLOTYPE: GH; ISOTYPES: NY!; P!).

Fig. 2. Scanning electron micrographs of the lower leaf epidermis of *Mandevilla foliosa* (a., *Ventura* 6928 (TEX)) and *M. stans* (b., *Spellenberg* 9309 (TEX)). Note both taxa possess hairs along the midrib, but only *M. stans* has hairs along the blade. White bars on both photos represent 0.1 mm. Micrographs made by the author using a Phillips 515 SEM (Cell Resource Center, University of Texas Austin).

Distribution (Fig. 1): northwestern Mexico (Chi, Dur, Sin, Son), typically found in open rocky slopes, chaparral and pine-oak forest, 1200-2200 m.

Representative specimens. **MEXICO. CHIHUAHUA:** Mpio. Ocampo, Parque Nacional de la Cascada de Basaseachic, on the S and SW facing slopes in the canyon below the falls, with pines and oaks, (28° 10' N, 108° 12' W), 14 Sep 1987, *Spellenberg* 9309 (TEX); Mpio. Temosachi, Nabogame (28° 03' N, 108° 30' W), 24 Jun 1988, *Laferrière* 1459 (TEX); about 30 mi N of Cd. Chihuahua, W of HWY 45, W of Boca del Potero in mountains, in canyon 1 mi W of Bella Vista (29° 2' N, 106° 27' W), with *Acacia* and oaks, 16 Jul 1981, *Ward & Worthington* 81-344 (NMC, TEX, MEXU); N of Chihuahua, 29 Jul 1935, *LeSueur* 839 (F); vicinity of Quirire, between Creel and La Bufa, 2 Aug 1973, *Bye* 4475 (TEX); 20 mi S of Parral on HWY 45, 5900 ft, 28 Jul 1975, *Engard* 644 (TEX); mouth of canyon, along road, E of Majalca, 28 Jul 1958, *Correll* 20284 (TEX); Balleza, Dec 1945, *Martínez* s.n. (F); Sierra Charuco, Río Fuerte, 21 Jul 1935, *Standley* 1503 (F); Canyons near Chihuahua, 24 Jul 1886, *Pringle* 701 (US). **DURANGO:** Mpio. de Santiago Papasquiaro, 20 km W of Santiago Papasquiaro, 15 Jul 1982, *Hernández* 7889 (US); along the road W of Indé toward Santa María, ca 3 mi W of Indé on a steep mountain slope of volcanic origin, 10 Aug 1971, *Reveal* 2727 (US); 45 mi W of Hildago de Parral, along road from Parral to El Vergel (Hwy 24), ca 54 km W of jct with HWY 12, 7 Aug 1978, *Funk* 2766 (TEX, US); Tobar, 28 May 1906, *Palmer* 238 (F); Santiago Papasquiaro, Apr 1896, *Palmer* 395 (F, US); Indé, Jun 1927, *Reko* 5166 (US); Canyon Cantero, Sierra Gamon, 12 Sep 1948, *Gentry* 8385 (US). **SINALOA:** La Petaca, Concordia, 1915, *Dehesa* 1653 (US). **SONORA:** Maicoba, Jul 1968, *Pennington* 195 (TEX); near Santa Barbara (27° 06'

N, 108° 43' W), 18 Oct 1992, Jenkins 92-119 (TEX); canyon on the NE side of the Sierra Batuc, 10 mi NE of Mátape on the road to Batuc, 9 Sep 1941, Wiggins 446 (US); ridge S of Arroyo Gochico, E of San Bernardo, granitic soil, 5-9 Aug 1935, Pennell 19569 (US).

Madevilla stans is distinguished from *M. foliosa* by the following contrasts:

1. Stems, petioles, sepals, and inflorescence densely pubescent, leaf blades and midribs pubescent (Fig. 2b); northwestern Mexico (Chi, Dur, Sin, Son).....*M. stans*

1. Stems, petioles, sepals, and inflorescence glabrous, leaf blades glabrous (Fig. 2a), midrib pubescent; south-central Mexico (Gua, Gue, Hid, Jal, Mex, Mich, Mor, Nay, Que, Ver).....*M. foliosa*

Mandevilla foliosa (Müll. Arg.) Hemsl., Biol. Centr. Amer. Bot. 2: 316. 1881.

Amblyanthera foliosa Müll. Arg., Linnaea 30: 427. 1860. *Laseguea foliosa* (Müll. Arg.) Miers., Apoc. S. Am. 253. 1878. TYPE: **MEXICO. MEXICO:** Near Mexico city, 1842, Ghiesbreght s.n. (HOLOTYPE: G!, photos F!, MO!).

Echites apocynifolia A. Gray, Proc. Amer. Acad. Arts 22:435. 1887. *Mandevilla apocynifolia* (A. Gray) Woodson, Ann. Missouri Bot. Gard. 19:65. 1932. TYPE: **MEXICO. JALISCO:** Río Blanco, Jun-Oct 1886, Palmer 734 (HOLOTYPE: GH; ISOTYPE: NY!).

Distribution (Fig. 1): pine-oak forests of central Mexico, typically found in volcanic soils, 1000-2000 m. Associated species include *Acacia* spp., *Juniperus flaccida*, *Opuntia* spp., and *Quercus hypoleucoides*.

Representative specimens. **MEXICO. GUANAJUATO:** Mpio. Abasolo, 4 km ESE of Saucillo, 19 Aug 1989, Galván 3300 (NY); Mpio. León, 5 km N of Ibarrilla, 15 Jul 1987, Galván 2652 (NY); Mpio. Puríssima, 3 km SW of Puríssima de Bustos, 1770 m, 20 Jul 1986, Galván 1880a (NY); Mpio. Silao, 10 km N of Silao, 21 Aug 1989, R. & J. D. Galván 3403 (NY, TEX); Lagunilla, 15 km N of Victoria, 24 Aug 1989, 1800 m, Ventura 6928 (TEX); Sierra de Obrajuelo, 12 Oct 1913, Salazar s.n. (US). **GUERRERO:**

Dist. Mina, Zihuqueo-Ojo de Agua, 1500 m, 22 Aug 1936, *Hinton et al.* 9319 (F, TEX); Dist. Montes de Oaxaca, San Antonio, 20 Oct 1937, *Hinton et al.* 11514 (TEX, US); Tehuilopec, Mar 1945, *Martínez s.n.* (F); 3 mi N of Taxco, 21 Aug 1947, *J. B. Paxson* 17M895 (F, TEX); Between Taxco and Tehuilopec, Sep 1942, *Martínez* 104 (US). **HIDALGO:** Mpio. Jacala, 23 Jun 1939, *Chase* 7074 (F); Mpio. Metzquititlan, 9.1 km N of Metzquititlan on Hwy 105, 25 Oct 1985, *Bartholomew* 3391 (NY); Mpio. Zimapán, between Puerto las Trancas and Puerto de la Estancia on highway NE of Zimapán, with pines and juniper, 5 Aug 1948, *Moore* 4263 (TEX); Mpio. Zimapán, 4 km NE of Trancas, 17 km NE of Zimapán on road to Jacala, 1990 m, 6 Sep 1979, *García* 1078 (TEX); Jacala, 13 Aug 1937, *Edwards* 810 (F, TEX); Puerto de la Zorra, near km 284 on highway NE of Jacala, 20 Sep 1949, *Moore* 5028 (TEX). **JALISCO:** 13 mi S of Guadalajara, 18 Aug 1959, *Waterfall* 15619 (F); Volcanic soil of mountain side near Lake Chapala, 12 Aug 1947, *Barkley* 7660 (TEX); Brecha a Manuel M. Dieguez km 40, 21 Feb 1987, *Díaz Luna* 18341 (NY). **MEXICO:** Temascaltepec, 1 Aug 1934, *Hinton et al.* 6379 (TEX, US). **MICHOACÁN:** Coalcoman, 22 Jul 1939, *Hinton et al.* 13980 (F); 2 mi N of Río Tuxcan, 13 Jul, 1940, *Hitchcock* 7136 (F, US); Mpio. Tlazazalca, road to Cerro de la Cruz, 5 Jul 1990, *Pérez* 1360 (F); Moist field above road with areas of exposed flat rock, Rte. 15, 8 km E of Morelia, 3 Sep 1970, *D. Burch* 2650 (F); Mpio. Puruándiro, 9 km SE of Puruándiro, along road to Cuitzeo, 2050 m, 22 Jun 1985, *Barriga* 1146 (TEX); slopes of Cerro Potrerillos, ca. 5 mi N of Cotija and 22 mi S of Jiquilpan, 6000-6200 ft, 5 Oct 1961, *King* 4632 (TEX, US); Zitacuaro, 25 Jul 1938, *Hinton et al.* 13059 (F, TEX); Lava fields, near Monteleon, 19 Aug 1902, *Pringle* 11015 (F, US). **MORELOS:** on lava field, km 15 of HWY between Yautepec-Cuernavaca road, 2 Oct 1943, *Lundell* 12499 (TEX, US). **NAYARIT:** Mpio. Amatlan de Casas, 10-13 km S of Ahuacatlán, road to Amatlan de Casas (20° 59' N, 104° 31' W), 8 Aug 1990, *Téllez* 12836 (F, NY). **QUERETARO:** 32 mi NE of Zimapán, 21 Aug 1957, *Waterfall* 14204 (F); Black volcanic soil, 3 mi W of Querétaro, 28 Aug 1947, *Barkley* 693 (TEX); Mpio. Pinal de Amoles, 3 km S of Escanelilla, 8 Jun 1986, *Fernández & Rzedowski* 3376 (NY); near San Juan del Río, on rocky hillside, 17 Aug 1905, *Rose* 9510 (US); Querétaro, 1910-13, *Arséne* 10408 (US). **VERACRUZ:** Grassland above Santiago de Tuxtla, 20 Jul 1971, *Nevling & Gómez-Pompa* 1808 (F).

Woodson (1938) and Morales (1998) regarded *Mandevilla apocynifolia* A. Gray as specifically distinct from *M. foliosa*. Williams (1998) discussed the misinterpretation of *M. apocynifolia* and regarded it as a synonym of *M. foliosa*.

ACKNOWLEDGMENTS

I thank the curators of the following herbaria for the loan of their specimens (F, G, GH, NY, P, TEX, US). Drs. Guy Nesom, James Reveal and B. L. Turner provided critical reviews of the manuscript.

LITERATURE CITED

- Kartez, J. T.** 1994. A synonymized checklist of the vascular flora of the United States, Canada, and Greenland, 2nd. Ed. Published by the author.
- Morales, J. F.** 1998. A synopsis of the genus *Mandevilla* (Apocynaceae) in Mexico and Central America. *Brittonia* 50(2): 214-232.
- Pichon, M.** 1950. Classification des Apocynacées: XXVIII, Supplément aux Plumerioïdées. *Mém. Mus. Natl. Hist. Nat., Sér. B, Bot.* 1: 1-174.
- Williams, J. K.** 1995. Miscellaneous notes on *Haplophyton* (Apocynaceae: Plumerieae: Haplophytinae). *Sida* 16: 469-475.
- 1998. A new species of *Mandevilla* (Apocynaceae) from Jalisco, Mexico. *Sida* 18: 231-235.
- 1999. A phylogenetic and taxonomic study of the Apocynaceae subfamily Apocynoideae of Mexico with synopsis of subfamily Plumerioideae. Ph.D. dissertation. Austin, TX: University of Texas.
- Woodson, R. E., Jr.** 1933. Studies in the Apocynaceae IV. The American genera of Echitoideae. *Ann. Missouri Bot. Gard.* 20: 605-790.
- 1938. Apocynaceae. In: N. L. Britton et al. *N. Amer. Fl.* 29: 103-192.